
Iowa Juvenile Re-Entry Systems SCHEMATIC
Pre-Placement Placement in Group Care 30 Days Prior to Discharge Community Re-Entry

ES confirms with EDU records

were transferred; EDU assigns

appropriate staff; ES & EDU

share background & academic

info (support services defined,

IVRS, IWD)

Continually engage family and reduce

barriers to involvement (travel expenses,

etc.); monthly in-person visits with youth

(consider using these meetings to attend

staffings); continual contact with

caseworker; complete DHS transition plan

as needed; complete TOP every 90 days;

regularly update IDA

This document seeks to provide broad guidelines regarding the major activities of key parties for placement and re-entry in juvenile justice; activities may vary by facility and type of facility

Other Agencies

Caseworker Responsibilities

Audit referral

packet from JCO;

send referral to

registrar to request

official transcripts

from sending

school

Put together team;

conduct

assessments and

address immediate

needs of youth

ICP meeting;

evaluate the need

for outside agency

involvement: IWD,

IVRS, and IASN

especially

Finalize

and

dissemin

ate

service

plan

Organize meetings with IVRS,

IWD, IASN, and IHH and

other helpful members from

local community; renew BHIS;

assess student needs for

employment after discharge

and help with applications and

interviews

Contact the youth over the

phone; in-person visit with

youth

TM finalizing plans

for transition

Final TM checking

on transition

progress

Meetings at facility with IVRS, IWD, CFI,

HUD, and WoW

Gather information

from parties not

attending TM;

attend TM; finalize

discharge plan

Education Specialist Responsibilities*

ES has met with

EDU to provide

information for the

ICP; If parents are

present for ICP,

coordinate IEP

meeting with EDU

as applicable;

coordinate IVRS,

IWD involvement

ES holds regularly scheduled meetings

with EDU; ES assists in coordination of

transition activities/services required of

the school district (special education,

IVRS); ES coordinates with EDU to

facilitate pre-discharge activities (post-

secondary readiness test, pre-ETS and

FAFSA); ES coordinates activities outside

of school day (i.e., tutoring)

ES notifies EDU (attending

school/ program) of anticipated

discharge date; Coordinates

with EDU to ensure

assessments & courses are

completed prior to actual

discharge date; coordinates

with EDU for LEA

representation for youth TM

ES notifies EDU of

date of discharge;

EDU confirms LEA

attendance at TM;

EDU coordinates

IEP meeting; ES

confirms placement

for student

discharge

ES notifies EDU of

referral & building

name of sending

school district / last

school attended

(SoO); inform

EDU of any known

special needs

ES confirms EDU records

transferred/ received at next

school placement

(returning/new) within five

days of discharge; for students

who graduate from HS while

in residence, ES should follow-

up with post-secondary

options/choices & with

community agencies

IASN, IVRS, IWD

determination/eligibility;

Aftercare eligibility determined

and discussed with youth

Providers in local community

meet with youth at facility

Begin services in

the community

Gather information

from parties not

attending TM with

JCO: attend TM ;

administer Casey

Life Skills

Monitor progress toward goals; attend

staffings; develop plan for family

engagement; facilitate involvement in

IWD and IVRS; TOP assessments every

90 days; facilitate employment after

discharge

Medical

questionnaire and

releases of

information to

gather records

Clinical & Medical Responsibilities

Medical: talk to family about

providers in local community,

facilitate transfer of records,

communicate with family

about refills on meds, and

prepare and disseminate a

discharge summary; coordinate

with IHH as necessary

Clinical: individual, group, substance

abuse, and family therapy; monitor

progress toward goals and adjust case

plan; medical: medication management,

physicals, eye exams, psychiatric, dental,

discuss accommodations with caseworker;

renew BHIS as needed every six months

Clinical: attend ICP

meeting; assess

need for family,

group, and

individual BHIS

Clinical: determine need for

psychosocial assessment;

medical: interview youth about

gaps in medical records

IHH management of clinical

and medical as needed; therapy

services established within 30

days; medication management

should start immediately;

transfer of BHIS units to local

provider if not continuing with

facility services

JCO Responsibilities Throughout

Placement

One Week Prior to

Discharge

Remove barriers to

family involvement

in ICP meeting;

Attend ICP

Identify transition programs;

manage referrals for

programming; begin to help

soften landing at new school

Gather information

from parties not

attending TM;

attend TM

Maintain contact and monitor

transition to community

Gather information

from parties not

attending TM with

help from

caseworker; attend

TM

Referral including information

about all pre-placement efforts

(education, medical records,

etc.); referral for TM and other

services; permanency plan

Notify family, POC,

and caseworker of

judgement; meet

with family to

discuss case-plan

and plan ICP

meeting

Review

finalized

service

plan

TOP

*Education Specialists are facility employees; for a detailed review of EDU responsibilities, please see the education schematic

Outside agencies

attend TM or

update casework on

student’s progress

Day 30Day 20Day 15

Day 5

Day 5

Day 5

Throughout

Placement

Throughout

Placement

Throughout

Placement

Throughout

PlacementDay 5

Day 5

Day 15 Day 30

One Week Prior to

Discharge

One Week Prior to

Discharge

One Week Prior to

Discharge

Iowa Juvenile Re-Entry Systems SCHEMATIC

Eligibility Youth between the ages of 16 and 18 in group care

Services Transition meetings for youth leaving group care; meetings are co-led by the youth and an approved YTDM facilitator, using the YTDM model/meeting outline;

meetings are designed to assist the youth in the development of a plan that provides a smooth transition from out-of-home care into the community and allows the

youth to have a voice in identifying team members, personalized goals, and the supports/resources needed for them to be successful

ACT American College Testing

BHIS Behavioral Health Intervention Services

DHS Department of Human Services

EDU Education Staff

ES Education Specialist

FAFSA Federal Application for Student Aid

FFT Functional Family Therapy

FTDM Family Team Decision-Making (a type of transition meeting)

HiSET High School Equivalency Test

HSED High School Equivalency Diploma

HUD Housing and Urban Development

IASN Iowa Aftercare Services Network

ICP Initial Case Planning

IEP Individualized Education Program

IHH Integrated Health Home

IVRS Iowa Vocational Rehabilitation Services

IWD Iowa Workforce Development

JCO Juvenile Court Officer

LEA Local Education Agency (public school district)

NAMI National Alliance on Mental Illness

POC Point of Contact (for sending or receiving school)

Pre-ETS Pre-Employment Training Services (by IVRS)

SAT Scholastic Aptitude Test

SoO School of Origin

TOP Treatment Outcome Package

TM Transition Meeting (youth-led)

WoW World of Work

YTDM Youth Transition Decision-Making (a type of transition meeting)

Meg Berta, M.S., Arlene de la Mora, Ph.D., Mack Shelley, Ph.D., Juvenile Re-Entry Taskforce, and the Iowa Department of Human Rights June 20, 2019

Key Acronyms Program Eligibility and Services

Eligibility Youth between the ages of 3 and 21 who have a mental health diagnosis and Medicaid; families of children who meet these criteria are also eligible for family

services

Services Group, individual, and family services focusing on improving skills (such as coping skills and social skills)

Eligibility Medicaid-eligible youth with a serious emotional disturbance and adults with a serious mental illness

Services Care coordination of behavioral and medical health, family peer support, nursing consultation, and connection to resources (financial, education, social, employment,

etc.)

BHIS

Eligibility Youth between the ages of 14 and 24 who have a significant barrier to employment; also available to the general public

Services Program eligibility determinations, resume help, career assessment, career exploration, career planning, unemployment benefits assistance, skills assessment,

interviewing help, information about registered apprenticeship programs

Eligibility Students between the ages of 14 and 21 with a disability (including mental health diagnosis); do not need to apply for IVRS

Services Activities that provide an early start at job exploration for students with disabilities to assist with transitioning from school to postsecondary education or employment

Pre-ETS

IWD

Eligibility Youth starting at the age of 14 with a disability (including mental health diagnosis) who have serious barriers preparing for, keeping, or getting a job; Pre-ETS is a

program within IVRS for youth between the ages of 14 and 21 with a disability (including mental health); a full application to IVRS is not required for Pre-ETS

Services Intensive career skill building; Pre-ETS: Activities that provide an early start at job exploration for students with disabilities to assist with transitioning from school to

postsecondary education or employment

IVRS

The following should be used as general guidelines to determine if services should be investigated further

Eligibility Youth between the ages of 18 and 21 who are Iowa residents and either aged out of Foster Care or other court ordered facilities or are leaving Foster Care, State

Training School, or detention between 17 ½ and 18

Services Services are available in the following domains: education, employment, housing, health and relationships; some financial support is also available depending on

needs and qualification; this can include a monthly stipend and rent subsidies

IASN

This report was made possible through the US Office of Juvenile Justice and Delinquency Prevention (OJJDP)

Part B of Title II, under 42 USC 5631-5633, 5781, Second Chance Act Comprehensive Statewide Juvenile

Reentry System Reform Implementation Program, grant # 20150-CZ-BX-0024. Points of view or opinions

expressed in this report are those of the Division of Criminal and Juvenile Justice Planning, and do not

necessarily reflect official positions of OJJDP or the U.S. Department of Justice.

For more information on programs and resources visit www.bit.ly/IAYouthResources.com

YTDM

Eligibility Youth between the ages of 14 and 16 in foster group care

Services Transition meetings for youth leaving group care; meetings with family members and extended family, friends, the DHS case manager, community professionals, and

other interested people who, with the assistance of a Family Team Decision Making Meeting Facilitator, plan to enhance the safety, permanency, and well-being of

the youth and family

FTDM

IHH

